Implementing Disaster Medicine Training in a Medical School Curriculum From demonstration project to curricular integration UVAMRC University of Virginia School of Medicine Charlottesville, VA # **Participants** - Matt Alexander, BS Chief of Operations - Joseph Baltz, BSE Director of Administration - Josh Durham, BS (MD in 3 weeks) Assistant Chief of Operations - Edward Kantor, MD Faculty Director/Chief # **UVAMRC-Background** - One of handful of MRCs based in University - Sponsored by UVA School of Medicine - Only MRC with a student leadership model - Partnered with other divisions and agencies - School of Nursing and Counseling Education - Departments of Emergency Medicine, Toxicology, Psychiatry, Chaplaincy, Internal Medicine - Local Health District, Red Cross Chapter, Regional EOC, University Hospital, Community Mental Health Center #### **Presentation Goals** - Discuss medical core competencies and benefits of academic medicine/public health partnerships - Describe the three year experience with core disaster skills training in medical education - Examine program evaluation and plans for improvement, including further integration into medical school curriculum # **Core Competencies** in Medical Education - -Professionalism - -Systems-Based Practice - -Practice-Based Learning and Improvement - -Patient Care - -Medical Knowledge - -Interpersonal and Communication Skills To achieve competency, students must acquire a minimum level of skill, knowledge, and attitude. # Partnerships: Academic Medicine and Public Health - Climate is right for working together - Disaster Response infrastructure is transforming at the same time Medical Education is changing. - Government encouraging cooperation - Public Health and Academia- HHS grants through CDC for partnerships (AAMC, ATPM and ASPH). - This is encouraging, but not enough... - Little incentive for cooperation silo-like funding streams - Perceived under funding leads to agency self-protection - Accreditation bodies use different standards - Nomenclature is different - Common goals are often thwarted by politics and funding # **Concept of Interdisciplinary Competencies** - The conventional response system is expected to need many extra health care personnel- aka SURGE. - Systems-based practice is a requirement in all medical training areas. - Planning, working and training together in advance will likely improve outcomes in events. - Teaching the same material and using the same standards in each phase of medical training AND in the response community, increases efficiency, lowers barriers to participation and reduces cost. # **Goals of Curricular Integration** - Teach disaster response skills to students - Introduce students to the roles and players involved in disaster response, including roles for medical students - Generate interest in public health and disaster planning & response as possible careers - Train next generation of physicians in basic disaster medicine from a systems-based perspective - Increase recruitment of students in the UVAMRC - Organized by UVA Health System Emergency Planning Director - Taught in 2002-2003 - Lecture format only - One day format - Varying topics in emergency prep - Designed by Dr. Mark Kirk - Single day of training - Overview lecture of disaster response and introductory case - Wrap up session with Q&A panel - Held very late in 3rd year of training - Optional (only 60 med students attended) - Small group modules initiated #### **Modules for Disaster Medicine** - Overview: Anatomy of a Disaster - Risk Communications and Mental Wellness - Personal Protective Equipment (PPE) - START Triage - Extrication and Patient Transportation - Recognition of Toxic Syndromes - Mass Decontamination - Mass Immunization and Infectious Disease #### **Risk Communication Skills** #### Objective: Provide students with basic concepts and practical experience with message management and crisis communication in disasters and public health emergencies #### **Risk Communication Skills** - Goals for basic student competence: - Understand individual role in using risk communication skills in a public health emergency - Know the steps in preparing and delivering a message and consequences of your message # **Personal Protective Equipment (PPE)** #### Objective: Hands-on experience to gain entry-level confidence in operating in PPE ensembles in various settings # **Personal Protective Equipment (PPE)** - Goals for student competence: - Develop confidence in their level of protection and know what protection they may need - Understand the makeup of their PPE and emergency procedures for failure - Understand proper donning and doffing of PPE/Respiratory Protection # **START Triage** Objective: Learn principles of patient sorting and individual skills (for their level of training) that each student can apply to a community disaster response # **START Triage** - Goals for student competence: - Understand the concept and basic structure of the START triage system (meaning of colors, etc.) - Understand Jump START triage for pediatric patients - Demonstrate proficiency in skills that may be useful in a disaster or public health emergency ### **Extrication and Patient Transportation** #### • Objective: Learn safe and effective ways to remove patients from dangerous environments and transport to safety ## **Extrication and Patient Transportation** - Goals for student competence: - Understand individual role in assisting with removal and transport of injured patients - Know proper method of applying a backboard, C-collar and splints - Learn how to safely lift and carry a stretcher # **Recognizing Toxic Syndromes** | TOXIC SYNDROME | COMMON SIGNS AND SYMPTOMS | EXAMPLES | |--|--|---| | Irritant gas syndrome | Eye, nose and throat irritation, cough, wheezes, shortness of breath, chest pain Caution: may have a delayed presentation | Ammonia, chlorine Delayed presentation seen with phosgene and nitrogen dioxide | | Chemical burns | Painful burning skin,
mucous membrane
irritation, systemic effects | Hydrochloric acid,
hydrofluoric acid,
hydrocarbon solvents such
as degreasors and
defatters | | Pesticide poisoning
(Cholinergic storm) | Pinpoint pupils, eye pain, shortness of breath, wheezes, rales, sweating skin, drooling, tearing, vomiting, diarrhea, fasciculations, coma, seizures | Organophosphate and carbamate insecticides, nerve agents | | Acute solvent exposure | Headache,
lightheadedness, nausea,
Mucous membrane
irritation, confusion | Paint thinners, degreasors
and lubricants Toluene,
methylene chloride,
trichloroethylene, | | "knock-down" or metabolic poisoning | Rapid loss of consciousness, seizures, cardiac arrest | Cyanide, hydrogen sulfide,
phosphine | | Behavioral response to the fear of chemical exposure "The fear factor" | Lightheadedness,
shortness of breath, chest
pain, faint, nausea,
sweating skin, palpitations,
tremor | Often "fight or flight"
stress response from fear.
CAUTION: low level
exposure to toxins can
resemble this response | #### • Objective: To recognize chemical toxic syndromes and take appropriate actions # **Recognizing Toxic Syndromes** - Goals for student competence: - Know the common chemical toxic syndromes, characteristics and examples - Know immediate actions to take after recognizing each syndrome #### **Mass Decontamination** Objective: To introduce students to the theory and practice of large scale decontamination Brief presentation on DECON protocols, and exercises in decontamination of a mannequin given different scenarios #### **Mass Decontamination** - Goals for student competence: - Understand individual role and process of decontamination - Understand theory and strategies for mass decontamination # Mass Immunization and Infectious Disease Issues Objective: Participants will learn how to distribute medications and administer injections to large numbers of people # Mass Immunization and Infectious Disease Issues - Goals for student competence: - Demonstrate ability to administer immunizations (including Small Pox) - Demonstrate methods of self protection using airborne, contact, droplet and standard precautions - Understand the general principles of mass prophylaxis and mass immunization #### Feedback from Medical Students #### **Qualitative Feedback** - "Excellent... - "... this is information we are unlikely to get anywhere else as students." - "Great hands on experience." - "...Make it possible to see all [sessions] instead of 3 of the 6." Quantitative Post-experience Survey Data Overall value to you? (1=Poor - 5=Excellent) -Overall Rating 4.28 (range 3.68-4.73) #### **Feedback from Medical Students** - Session Rank Order (highest to lowest) - Extrication and Patient Transport - START Triage - Case Study and Testimonials - Risk Communication Skills - Mass Immunization and ID Issues - Recognizing Toxic Syndromes - Personal Protective Equipment - Overview: Anatomy of a Disaster - Mass Decontamination - Sessions refined with more focus placed on Extrication, Triage, and Mass Immunization - UVAMRC Leadership assisted in running modules - Students were only able to attend 4 of 7 small group modules - Q&A session panel included physicians involved in real disaster response (OK City Bombing) - Again was optional, but 100 students were in attendance - Small group modules arranged so that students attended 5 of 7 - All students attended Triage, Extrication, and Mass Immunization Modules - UVAMRC membership assisted in modules - Q&A session panel included physicians involved in real disaster response (Katrina) - Held earlier in 3rd year of training - Now mandatory (150 students in attendance) - Personal Protective Equipment Module changed to Personal Protection Actions - Focus included original PPE content with addition of methods of self protection using airborne, contact, droplet, and standard precautions - Mass Immunization Module trimmed to basics for better use of time # **Expansion of Curricular Integration** - Initiate disaster training earlier 1st and 2nd year - Design level-specific training sessions for each medical student year (1-4) with expanded focus as students progress - Measure acquisition of competency with appropriate assessment and evaluation - Work to adapt competencies and curricula to nursing, GME and CME needs - Align training with evolving national standards and provide certificate of completion # **Benefits of Curricular Integration for UVAMRC** - Provides medical students with practical skills to help in disaster response - Increases pool of trained volunteers for community response (now and after graduation) - Provides training opportunities that translate to the rest of the MRC - Pre-training allows for easier integration and less need for 'just-in-time training' # Clinical Connections as UVAMRC Member Training # Clinical Connections modules provided to UVAMRC membership March 2006 - Introduction to Disaster - Risk Communication - 4 small group modules - Recognizing Toxic Syndromes - Extrication/Transport - Personal Protective Equipment (PPE) - START Triage - 20 members participated - Very Positive feedback # Acknowledgement #### Mark Kirk, MD Deputy Chief/Faculty Advisor, UVAMRC Dept. of Emergency Medicine/Toxicology UVA School of Medicine, Charlottesville, VA Dr. Kirk is the course director for the 3rd year clinical connections program in disaster skills. #### **Discussion** What minimum knowledge, skills and attitudes do YOU feel are necessary for medical and health professions students? What successes have YOU had working with your local medical school/health system? Do you feel this is an effective way to train volunteers and professionals? Other Questions, Comments, Ideas? #### More info: